

Compiling your ePortfolio

John Pallister

Step 1 - Need to understand www

• W – what is an ePortfolio?
• W – why you need an ePortfolio?
• W – when you will use your ePortfolio?

THEN
• How you will compile your ePortfolio

A portfolio of digital evidence about you,
owned and managed by you

• structured and stored in a way that enables the evidence to
found presented or shared with others [teachers, parents, peers, potential
employers/HE/Training providers];

• the evidence stored could include:
 your plans and targets
 the progress that you have made against your targets
 achievements
 your learning experiences
 your aspirations - what you want to do, work as etc
 your reflections and thinking on what you have done/achieved etc
 examples of your best work
 evidence of your competency

Why should you have an ePortfolio? No point having
an ePortfolio unless there is something in it for you.

an ePortfolio will:
 Provide a record of what you have done – much more that a CV

- easy to find evidence including multimedia evidence
 Help you to become a better learner - encourage you to take an

active part in your own learning – encourage reflection, planning
and dialogue about learning

 Raise your self esteem – by looking back at what you have
done, learnt or achieved you will develop a more positive image
of you abilities – you will develop a positive can do approach to
future things that you do

 Support your progression onto the next stage of your life-long
learning and give you a 'presentational' or self-marketing
portfolio

 Provide somewhere for you to store evidence to support
assessment processes

What other students think - “How my
ePorfolio has helped me”(2006)
• “It helped me realise what I had achieved/done”

• “It helped me think of things that will help me get the job I want”

• “It helped me draw everything I have done during the year together”

• “It helped me focus on my skills and qualities and what could be improved”

• “It helped me to put career plans and targets into perspective”

• “It has improved my presentation and computer skills”

• “It has helped me place all my evidence together”

• “It helped me to realise which skills I have, and those which I need to
develop”

• “It helped me to analyse my year and it's events”

• “It has helped me build on the skills I need for my future job and will help me
when doing future interviews”

When and How?

Need to understand:
• The ePortfolio process and how it fits in with what you

already do
• What you will include in your ePortfolio
• When you work on/add things to your ePortfolio
• When and for what purpose you will need to use or

present your ePortfolio

As a learner - What do you do now?

• Research things
• Listen, read, write, draw and design things
• Practice reading, writing, drawing, designing and

making things
• Problem solve

THEN
DO Course work projects or investigations

Plan
Do
Review

What? - the ePortfolio Process

• Recognise that something needs to be done or learnt
• Plan how to do it or learn it
• Check and share plans
• Do it or learn something
• Collect digital evidence what has been done or learnt
• Review and reflect on what has been done or learnt
• Select evidence that will add something to the ePortfolio
• Link selected evidence into ePortfolio structure
• Share and present evidence of plans, learning and

achievement

Plan what you
need to do

Check and share
your plan

DO IT!

Record evidence of what
you have done or learnt

Share and present
evidence

Select and link
evidence ePortfolio

Review and reflect on
what you have done

 What? – the ePortfolio Process
Recognise that
something needs to
be done or learnt

When will I compile my ePortfolio?

• Every lesson, every time you are working on an
assignment or investigation

• Outside of school
 member of a sports team + coaching awards
 drama productions
 part time job
 Volunteer for community work
 Duke of Edinburgh award schemes etc

• two examples Work in a subject
 Geography
 Target setting meeting

Working in a Geography lesson
• You have been asked to write a report on the environmental impact

of tourism on a local village
• You have completed an Action Plan to enable you to complete the

assignment by a given date
• You have decided to include a litter survey and have collected

survey data and attempted to analyse
• You have written your report on a word processor and analysed

your data using a spreadsheet
• You have linked your report into your ePortfolio and have included

your reflections on:
 What you have learnt
 The quality, relevance and completeness of your report
 How you collected analysed your data
 How you managed your time and work load
 What you will do differently the next time you work on an assignment

towards the end of the assignment

• You will sit down with your teacher and use the
evidence in your ePortfolio to share and discuss
your reflections on:

 The progress you have made against the targets that you
agreed after your last piece of work

 What you have learnt
 The quality, relevance and completeness of your report
 How you collected analysed your data
 How you managed your time and work load
 What you will do differently the next time you work on an

assignment
 You will agree targets that will help you with your next

assignment
 You will include these targets in your ePortfolio

Target setting review meeting
• You will be asked to attend a meeting with your Tutor to

review the progress that you are making.
• For this meeting your ePortfolio will need to store:

 Your plans from your previous review meeting
 Your Working at Levels for all subjects
 Your Target Level for all subjects
 Your Effort Grade for all subjects
 The most challenging work you have done
 Personal reflections on your achievements and and progress
 your plans for the next few weeks

 This information must be stored in your ePortfolio before
the review meeting.

In the review meeting
• Your Tutor will want you to look back at the plans you agreed at your previous review

meeting and discuss whether you have followed your plans
• Your Tutor will want to compare your target grades with your ‘working at’ grades for

all subjects. They will be interested in your personal reflections about:
 why you are meeting or beating your targets
 Why you are not meeting your targets
 What additional support you might need
 What feedback and advice your teachers have given you
 What you have enjoyed

• Your Tutor will then want you to discuss your plans and targets that might include:
 how you will work during the next few weeks – effort level, where you will work etc
 How you will access additional support
 what subjects you will concentrate on
 how you will handle homework

• After the meeting you will need to think about what has been discussed and will
need to update your ePortfolio so that includes your latest plans

End of year review meeting

• Competency based interviews – a
Separate Podcast

